

Software History

NOTE: Each release contains all solutions identified in the earlier version.

TPM186L_038.003.098.001 (Date published: 2021-01-14)

- More solution to horizontal line issues.
- Static IP Network connection issue.
- Wireless mesh network connection issue.
- DP client software v7.0.2 update

TPM186L_038.003.094.001 (Date published: 2020-05-19)

- Home menu missing/hang up/reboot issue
- Horizontal line issues after switching from Netflix back to DTV channel.
- Netflix interactive video playback no audio issue.
- Add Headphone detection setting in Sound menu.

Note : Default setting for Headphone detection is "OFF" which means there is no auto headphone detection. TV sound can be heard in both the TV speaker and headphone when it is connected to TV headphone jack, each with his own volume control. Headphone volume can be adjusted via the sound menu while TV speaker's volume can be adjusted using the Vol+/Vol- buttons in the TV remote control.

TPM186L_038.003.079.001 (Date published: 2020-01-14)

- Incorrect input lag in game picture style after TV wakes up from standby.
- Program locked before set up of child lock pin code.
- Fast forward and rewind keys on remote control not working when playing App's video.
- Improvement on smart TV connection.
- Improvement on Netflix error TVQ-PM-100 issue.

TPM186L_038.003.074.001 (Date published: 2019-10-28)

- Netflix error TVQ-PM-100 issue
- Youtube live streaming video playback issue.
- Horizontal lines in DTV change due to abnormal Netflix exit issue.
- Home menu navigation issue after adjusting volume in channel with Ginga application.
- Error data handling and recovery.

Note: After software upgrade, if you still see the Netflix error message, do the following:

- 1) Press setup key on RC, select "General Settings" -> "Reinstall TV".
- 2) After the completion of the TV installation, remove the AC power to TV set, wait for 1 to 2 minutes and re-apply the AC power to TV set.

TPM186L_038.003.067.001 (Date published: 2019-06-6)

- Not able to change channel (with specific condition).
- Start Netflix with only black screen (without Netflix logo).
- Delta volume setting not stored.
- Picture style settings not applied after waking up the set from standby mode

TPM186L_038.003.063.001 (Date published: 2019-05-13)

- AQ and PQ files update for new 2K19 models.

- Update country flags to include more countries in “ambilight – Follow flag”.
- Resolve home screen Apps description translation issue after virgin installation.

TPM186L_038.003.058.001 (Date published: 2019-03-13)

- TV restarts when accessing certain URLs in Chile with the internet browser app.
- TV auto changing channels intermittently in some places.
- TV has no audio when zapping to the SBT channel in some places.
- Smart TV connection issue due to NTP servers being blocked by some Internet service providers.
- Smart TV connection issue related to IPv6 DNS query.
- HDMI ARC device intermittently no sound after power on TV.
- Improvement on IP software upgrade processes.

TPM186L_038.003.051.001 (Date published: 2018-12-10)

- Improvement on smart TV connection issues.
- Resolve the timeshift playback control bar display issue.

TPM186L_038.003.036.011 (Date published: 2018-09-26)

- General stability improvement.
- Resolve UI translation issue.
- Resolve Wifi module calibration hang up issue.

TPM186L_038.003.030.011

- First production software for /44 and /54 models.
- Resolve Youtube 360 picture juddering issue.
- Enable big data logging.
- Update user manual and commercial logo.
- Resolve translation issue during IP software upgrade.

TPM186L_038.003.023.001 (Date published: 2018-07-30)

- First production software for Argentina models.
- Resolve Spanish menu translation issues.
- Resolve double characters entry issue when entering text using the Qwerty keyboard on Argentina remote control.
- Remove unused Cobalt browser data in buffer memory
- Improve buffer memory error recovery during TV start up.

TPM186L_038.003.007.001 (Date published: 2018-06-21)

- PQ fine tuning for 6703 models
- Resolve TV hung up issue caused by low network bandwidth.

TPM186L_038.003.003.001

- Initial production software for Brazil.